Mentally III Offenders in the Criminal Justice System

Webinar Panelists: Hon. Michael Finkle

King County District Court Judge

Seattle, WA

Bradley Jacobs

Deputy Director, Adult Behavioral Health Services

Center for Alternative Sentencing & Employment Services

New York, New York

Webinar Facilatator: Robert Hood

Director, Community Prosecution & Violent Crimes Div.

Association of Prosecuting Attorneys

Seattle Municipal Mental Health Court (MHC) and King County District Regional Mental Health Court (RMHC)

Hon. Michael Finkle

General Description of Seattle Municipal MHC and King County District RMHC

- Specialized problem-solving court calendars for offenders whose mental illness caused/or is related to their alleged criminal conduct.
- Hear misdemeanor cases involving approx. 900 mentally ill offenders each year.
- Court held Mon.-Fri. (Seattle) and Tues.-Fri. (King County)
- "Competency Court" component—all non-felony competency cases heard in MHC/RMHC

History of Seattle Municipal MHC and King County District RMHC

- 1997 tragic incident was impetus for reevaluating how courts and police dealt with mentally ill offenders
- Statewide Mentally III Offender Task Force convened
- Task Force recommends forming MHCs
 - ➤ King County District MHC opens in Feb. 1999 (2nd in the country); expands to Regional RMHC Jan. 2010
 - Seattle Municipal MHC opens in Mar. 1999 (fourth in the country)

Goals of Seattle Municipal MHC and King County District RMHC

- Protect public safety,
- Reduce the use of jail and repeated interaction with the criminal justice system for mentally ill offenders,
- Connect, or re-connect mentally ill offenders with needed mental health services,
- Improve likelihood of ongoing treatment success, access to housing, and linkages with other critical support.

Critical Elements

- Team-oriented approach with new view of traditional roles
- Early intervention
- Opt in process
- Assessment & information sharing
- Emphasis on defendant based outcomes that reduce liklihood of reoffense & reincarceration

Teams Within Seattle Municipal MHC and King County District RMHC

Consistency in assignment is key

- Regularly assigned judge
- Regularly assigned prosecutor
- Regularly assigned defense attorney
- Regularly assigned defense social worker
- Regularly assigned mental health professional (Court Liaison or Court Monitor)--court contracts for the services
- Regularly assigned probation staff with mental health training

Referrals to Seattle Municipal MHC and King County District RMHC

Can be made by:

- Judges
- Public Defenders
- Private Defense Attorneys
- Prosecutors
- Jail staff
- Police
- PR Screeners
- MHC flag in court's RMS (Seattle only)

Defendant Outcomes

- Reduced charges, reduced or deferred sentences, or case dismissals (successful diversion)
- Reduced recidivism
- Increased social services contacts during program
- Increased social services contacts after graduation
- Housing

Nathaniel Assertive Community Treatment

New York County

Alternatives to Incarceration Program

Bradley Jacobs

Deputy Director, Behavioral Health Programs

Center for Alternative Sentencing and Employment Services

- Mission is to increase the understanding and use of community sanctions that are fair, affordable, and consistent with public safety
 - Youth ATI Services
 - Adult Behavioral Health ATI Services
 - Felony Programs
 - Misdemeanor Programs

Program Overview

Nathaniel Project

- Enrolled first client January 2000
- Converted to Assertive Community
 Treatment (ACT) team licensed by
 New York State Office of Mental Health June 2003

Program Overview Who We Serve – Clinical Criteria

- Adults
- Severe and Persistent Mental Illness
- Co-occurring Substance Use Disorder
- Eligible for ACT services in NYC
 - 1 psych. hospitalization 90-days or more
 - 4 psychiatric ER visits
 - 4 psychiatric inpatient admissions

Program Overview Who We Serve – Legal Criteria

- Convicted Felony (violent & non-violent)
- At risk of prison sentence

Federal study found no empirical evidence showing more negative outcomes when people with violent charges are diverted (Naples & Steadman, 2003)

Program Overview Non-Specialized Court Diversion Program

- Participants monitored by Supreme Court Justices
 12-24 months
- 15 judges on average monitoring cases
- Sentencing is deferred
- Sentence determined by legal history
 Felony & Misdemeanor Probation (16%)
 Misd. conviction 1-year conditional discharge
 Felony conviction 3-year conditional discharge
 Dismissal

Assertive Community Treatment

Evidence-Based Practice

Combines treatment, rehabilitation, social supports in a self contained team

Effectiveness

Reduces use of hospitals Improves housing stability

ACT or FACT

Goal to prevent arrest and incarceration All participants have criminal justice histories

Program Overview Staffing

- □ Standard ACT Lines
 - Program Director/Team Leader
 - Psychiatrist
 - Nurses RN & LPN
 - Family Specialist (MSW)
 - Employment Specialist (MSW)
 - Substance Abuse Specialist (CASAC)
 - Housing Specialist Social Worker
 - Peer Specialist

- □ Added Staff Lines
 - Housing Specialist
 - Housing Peer Specialist
 - Supported Employment Coordinator
 - Intake Specialist
 - Court Liaison Specialist

Integrated Housing Program Case Manager

ACT Program Services Multidisciplinary Team Approach

- 68 participants
- No caseloads
- Participants have contact with all staff
- In vivo community treatment
- Available 24 hours/day, 7 days/week
- Engaging and retaining participants high priority
- No drop policy
- Low participant to staff ratio
- Increase and decrease frequency treatment based on daily review of participant's status

ACT Program Services Transdisciplenary Team Approach

- Medication Support
- Service Planning & Coordination
- Integrated Treatment for Substance Abuse
- Housing Services
- Health
- Money Management & Entitlements
- Daily Activities
- Wellness Self-Management & Relapse Prevention
- School & Training Opportunities
- Work Opportunities
- Family Life and Social Relationships
- Empowerment & Self Help

ATI Core Services

- Screening, Advocacy and Intake
- Criminal Justice Liaison
- Community Supervision
- Risk Assessment Dangerousness and Suicidality
- Risk Assessment Criminal Recidivism
- Cognitive Behavioral Interventions
- Integrated Dual Disorder Treatment
- Supported Employment Services

Nathaniel Supported Housing Program

Supported Housing (scattered-site apartments)

Finding Target Population

- Intake Specialist coordinates program admissions
- 28 percent of defendants screened are admitted to program (2010)
- 95 percent of defendants are in jail when screened for program admission
- In 2010 30 percent found incompetent to stand trial after arrest


Finding Target Population (2010)

Referral Source	N=206	N=58
	Referrals	Admissions
Defense	59%	64%
Prosecutor	19%	14%
Kirby Forensic	15%	13%
Mental Health	7%	9%


Consumer Characteristics

 Average Age 	43
Male	84%
 African American 	60%
Latino	23%
 Caucasian 	13%
 Schizophrenia 	79%
 Bipolar Disorder 	16%
 Substance use disorder 	84%
 Medical problem 	53%
Homeless	63%
AOT	19%

Substance Abuse

High Use of Psychiatric Hospitalizations

Legal Characteristics

Top 10 Convictions

Assault 2nd Degree

Criminal Sale Of A Controlled Substance 3rd Degree

Robbery 2nd Degree

Robbery 3rd Degree

Burglary 3rd Degree

Grand Larceny 4th Degree

Burglary 2nd Degree

Criminal Contempt 1st Degree


Criminal Possession Of A Weapon 3rd Degree

Criminal Possession Of A Controlled Substance 3rd Degree


Case Study

- 47 year old White male
- Arrested June 2007- Falsely reporting bomb to ABC news anchor
- Admitted to forensic hospital Dec 2007
- Screened at forensic hospital June 2008
- Two days in jail after restoration of competency admitted to ACT team August 2008
- No hospital admissions or arrests since ACT enrollment
- Lives in Apartment Treatment Program
- Case dismissed in August 2011

Outcomes – Employment & Education Activity

Outcomes – Psychiatric Hospitalization

Change in Homelessness

Public Safety - Recidivism

- 158 participants 64% decrease in arrests 2 years post admission (compared to 2 years pre-admission)
- Probation Sentence 64% decrease
- CD, Time served, Dismissal 63%

Public Safety - Recidivism

124 participants

- 56 violent felony admissions
- 1 post violent arrest (no conviction)
- 66 non-violent felony admissions
- 0 post violent arrests
- 2 misdemeanor admissions
- 0 arrests

Recidivism – Criminal History

Percent Decrease from Baseline Arrest Rate

Baseline Arrests	% Decrease
1	95%
2 – 9	80%
10 – 19	50%
20 – 29	67%
30+	55%

Completion of Nathaniel ACT

- 58% successfully complete ATI (2011)
- 22% sentenced prison; 9% jail
- 3% deceased
- 6% transferred to alternative treatment

Completion and Discharge

- Average length of stay is 2 years 8 months for program graduates
- Participants receive services with team after they complete legal case, discharge is based on clinical factors
- Majority transferred to clinic services and stepped down to ICM.

Partners

Participant

Defense Attorney

Prosecutor

Judge

Victim

Kirby Forensic Psychiatric Center

Assisted Outpatient Treatment

Family and significant others

Who Pays for Services

Blended MH & CJ Funding ACT

Medicaid

NYC Department of Health & Mental Hygiene

Forensic in ACT

Mayor's Office of Criminal Justice Coordinator

NYC Council

NYS Division of Probation & Correctional Alternatives

NYS Division of Criminal Justice Services

Frank E. Clark Charitable Trust

Licensing & Contract Partners

Oversight of Program Services

New York State Office of Mental Health
NYC Department of Health & Mental Hygiene
Mayor's Office of Criminal Justice Coordinator
NYS Office of Probation & Correctional Alternatives
NYS Division of Criminal Justice Services

Challenges

- Staffing resources needed to find appropriate participants and provide services
- Improve MH and CJ systems collaboration and understanding
- Resources to integrate CBT into treatment delivery
- Access to appropriate supportive housing
- Employment opportunities for participants
- Blended funding
- Addressing dual agency role of clinicians

Future

- Better understanding of non-completions
- Enhance interventions that address criminogenic risk
- Enhance services around substance abuse, employment, education, housing, social supports and maladaptive thinking (CBT)
- Impact of ACA/Health Care Reform on Mental Health Treatment for those in the Criminal Justice System

Nathaniel Assertive Community Treatment

New York County Alternatives to Incarceration Program

Contact Information

bjacobs@cases.org

(212) 732-0076

www.cases.org

Bradley Jacobs

Deputy Director, Behavioral Health Programs

Thank you for attending today's webinar

NOTICE OF FEDERAL FUNDING & FEDERAL DISCLAIMER

This webinar was supported by Grant No. 2009-DG-BX-K101 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the SMART Office, and the Office for Victims of Crime. Points of view or opinions in this webinar are those of the presenters and do not represent the official position or policies of the United States Department of Justice.

